DOCUMENT RESUME

ED 048 204 SP **607 091**

TITLE World Problems, Resource U.it II, Power Issues,

Grade 12. Providence Social Studies Curriculum

Project

INSTITUTION Providence Public Schools. h.I.; Phode Island Coll.,

Providence.

SPONS AGENCY Office of Education (DHEW), Washington, D.C.

Cooperative Research Program.

PUB DATE 69

NOTE 42p.; Part of a set of resource units and curriculum

overviews for K-12 social studies

FDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29

DESCRIPTORS *Curriculum Guides, *G. de 12, Political Issues,

*Social Studies, *Urban Teaching, World Problems

ABSTRACT

GRADES OR AGES: Grade 12. SUBJECT MATTER: Social studies; world political problems. ORGANIZATION AND PHYSICAL APPEARANCE: The major portion of the guide is divided into three subunits of parallel format. All sections are in list form. The guide is mimeographed and staple-bound with a paper cover. OPJECTIVES AND ACTIVITIES/ No objectives are mentioned. Within each subunit, each page identifies a topic and then lists activities related to that topic. INSTRUCTIONAL MATERIALS: Tach subunit contains a bibliography of teacher references, pupil references, journal articles, and films. STUDENT ASSESSMENT: No provision. OPTIONS: The guide is suggestive. Teachers can select some of the problem areas identified for in-depth Study, or they may identify other problems for study. (RT)

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE PAT DUCATION THIS DOCUME AT HAS BEEN REPR

THIS DOCUME A 1 AS BEEN REPRO-DUCED XACT. A 5 RECEIVED FROM THE PEHSON OR UNGANIZATION ORIGI INATING IT POINTS OF VIEW OR OPIN-IONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDU-CATION FOSITION OR POLICY

WORLD PROBLEMS
RESOURCE UNIT II
POWER ISSUES
GRADE 12

RHODE ISLAND COLLEGE PROVIDENCE PUBLIC SCHOOLS

TABLE OF CONTENTS

Military	Industr	ria	1	Co	omĮ	210	ЭX						•		•	•		-
Bibliog	raphy										•							16
Nationali	sm			•														20
Bibliog	raphy							•										28
Peace			•						•	•								30
Bibliog	raphy																	38

MILITARY INDUSTRIAL COMPLEX

MILITARY INDUSTRIAL COMPLEX

QUESTIONS

What is the origin of the phrase "Military Industrial Complex"?

1. Is there validity to the term?

- 1. Have the students attempt to define the term Military Industrial Complex.
- 2. Have a student look up President Eisenhower's Farewell Speech, January 17, 1961, to determine the origin of the phrase.

What does Military Industrial Complex mean?

ACTIVITIES

- Have the students divide into groups and research the following areas:
 - A. Organization of the Pentagon
 - B. The number of military contracts awarded to industrial firms.
 - C. The amount of defense research done in colleges and universities.
 - D. Amount of defense related money spent per state.
- 2. Have a speaker from industry speak on the Military Industrial Complex and its effect on Rhode Island.
- 3. Study occupational distribution and income in Rhode Island related to military installations and defense industries.
- 4. Have a student attempt to find the number of Rhode Islanders who work out of state in defense connected jobs.
- 5. Have the class work out a definition of Military Industrial Complex.
- 6. Study the boards of directors of several leading firms to see whether former military personnel are serving as executives.

ESSAY QUESTION

Have the students develop an essay on the following question:

Has the Military Industrial Complem caused a brain drain from non-defense oriented industry?

Is the present relationship between government, military and industry a present day phenomenon?

- 1. Have the students report on the effect military actions have had on industry in the United States.
- 2. Compare the "Merchants of Death Investigation" on the 1930's with the current debate on the Military Industrial Complex.
- 3. Compare statistics for military expenditures in the United States with those for health, education and poverty. Use the years 1935, 1944, 1950, 1960 and the present.

What countries in the world have a Military Industrial Complex?

ACTIVITIES

1. Have the students examine the present world powers in order to determine which countries appear to have a Military Industrial Complex. Students can research the following areas: Size of the Armed Forces in relation to population; amount of money spent each year on defense; and the sources of defense purchases.

What proportion of the world's wealth is allocated for military use?

ACTIVITIES

1. Have the students prepare a bar graph illustrating by country the percentage of the national budget allocated for defense.

What is the level of military preparedness in the world today?

- 1. Make a bar graph of the major countries of the world and the number of men under arms.
- 2. Make a bar graph showing the major military alliances of the world, the member countries, and the number of men under arms. i.e. NATO and the Warsaw Pact.
- 3. Make a listing of those nations with a tactical nuclear force; if possible a breakdown by weapons system.

What is the relationship between military expenditures and economic development?

- 1. What has been the effect of World War I and World War II on the national debt in the United States and several related countries?
- Why is the net figure for the national debt important?
- 3. Why is deficit spending likely to increase during periods of war?

- Have the students develop definitions for the following: National debt (gross and net) Deficit spending Fiscal policy
- 2. Divide the class into five groups and have them prepare bar graphs for the following periods:
 - 1914-1920 1921-1936 1937-1946 1955-1960 1965-present The graphs should show the amount of the mational debt for the United States during these periods. Students in the group can prepare reports explaining why there was an increase or decrease in the national debt in a particular time span. Emphasis should be placed on world political conditions and related government spending for defense.
- 3. Have a group of students prepare a line graph showing the relation of the national debt to national income since 1945. Students should be able to explain the trends and comment on ways of reducing the debt. (i.e. higher taxes and/or reduced government spending).

9

QUESTION

What was the effect of military spending on the great depression of 1929?

- 1. Have the students define the different stages of a money cycle.
- Have the students determine what factors cause and end a depression.
- 3. Have the students analyze the effect World War I had toward fostering the depression and World War II had on ending it.

"The military," argues Senator William Fullbright, "is a direct threat to American democracy. Spawrned by our global military involvement the Military Industrial Complex has become a powerful force for perpetuation of those involvements." Newsweek, June 9, 1969.

- 1. Have the students develop essays on the following questions:
 - a. Does a large military Industrial Complex act as a deterrent for war or promote conflict?
 - b. Each year the number of retired military men hired by large defense contractors has increased. Industry feels that these men are valuable contacts when lobbying for military contracts. What effect does such a situation have on increasing the size and influence of the Military Industrial Complex?
- 2. Have the students debate on the following questions:

 RESOLVED: Does a close association between a powerful military force, industry geared to defense production, and government, tend to increase the possibility of foreign military involvement.

10. Examine the relationship between military expenditures and economic development in:

the contract of the contract o

Α.	German experience	1850~1945
В.	British experience	1850-1950
С.	Russian experience	1850-1969
D.	Japanese experience	1850~1960
E.	Israel	1950-1969

Germany 1850-1945:

1. When did Germany appear as a unified country?

2. What influence did the industrial revolution and the policy of militarism have on Germany?

3. What was the relationship between Krupp industries and the German government prior to and during World War I and II?

4. What effect did economic and military rivalry with England have on German policies?

- 1. Trace the steps in German unification from the Frankfurt Assembly in 1348 to 1871.
 - a. Explain Bismark's policy of 'blood and iron'.
 - b. Note that Germany achieved unification by following a policy of militarism.
- 2. Trace the rise of industries (i.e. Krupp industry) and their influence on German government.
- 3. Examine the economic and military rivalry between England and Germany between 1870 and 1913.
- 4. Trace the political history of Germany from 1936 to 1945. During this period of time attention should also be given to industrial growth.

England 1850-1950:

- What factors contributed to making England the leading industrial power in 1850?
- 2. What was the extent of British colonial possession, by 1914?
- 3. At what point in time was England's economic leadership challenged?
- 4. To what extent did England's colonial development aid her industrial growth?
- 5. Was the size of England's armed forces justified because of her colonial empire?
- 6. What was England's position as a colonial, military, and industrial power from 1918 to 1950?
- 7. What were the factors in England's decline as an industrial power?

- 1. Develop a series of maps showing the growth of England's colonial empire at the following times: 1850, 1900, 1914. Students should also attempt to determine the size of England's armed forces during these periods. Develop bar graphs comparing the size of England's army and havy with those of her rivals France and Germany.
- 2. List the number of military engagements fought by the British from 1850 to 1914.
- Students can construct a series of maps showing England's colonial holdings at the following times: 1918, 1947, 1950, 1969.
- 4. A line graph on England's industrial output of the following items: steel, coal and oil, at 6 year intervals from 1918 to 1950.
- 5. A line graph showing the size of England's military force at 6 year intervals from 1918 to 1950.

13

Russia 1850-1969:

- What has been the transition in the "types" of government in Russia from 1850-1959?
- 2. At what point in history did Russia start its industrial development?
- 3. What was the extent of Russian influence in the world following World War II?
- 4. How has the emergence of Russian industrial and military d development affected her as a world power?

- 1. Trace the political history of Russia from 1850-1969. Pay particular attention to the succession of rulers and how they came to power.
- Trace the start of industrialization during the rule of Alexander III.
- 3. Develop a map showing the extent of Russian influence in Europe following World War II.
- 4. Have the students develop two line graphs for the years 1920, 1925, 1930, 1935, 1940, 1945, 1950, 1955, 1965 and present showing Russia's growth as an industrial and military power.

Japan 1850-1969:

- 1. How did exposure to Western civilization affect Japan?
- 2. Does Japan possess enough natural resources to support a large industrial system?
- 3. Why was Japan known as the 'Prussia of the Far East"?
- 4. What effect did industrialization have on Japan's policy of militarism?

- 1. Group reports. The growth of Japan as an industrial power since 1853.
 - The changes in the governmental process in Japan from 1864.
 - Japan's policy of militarism and imperialism from 1894 to 1945.
 - from 1894 to 1945.

 The effect of Japan's industrial growth on her policy of militarism and imperialism.
 - Report on the extent of natural resources in Japan.
- 2. Have the students prepare a series of maps showing the result of Japan's policy of militarism and imperialism from 1894 to 1945. Use the following dates: 1894, 1905, 1931, 1939, 1941, and the height of her power during World War II.

15

Israel 1950-1969:

- 1. Why is the greatest single item in Israel's budget defense spending?
- 2. Is Israel primarily an industrial or agricultural country?
- 3. Why is it necessary for Israel to maintain a large armed force?
- 4. Why are Israel's defense expenditures kept recret?
- 5. Why is it important to Israel to become militarily independent?

- 1. A bar graph comparing the size of Israel's armed forces with
- those of the surrounding Arab countries.

 2. A chart comparing Israel's imports with her exports.

 3. A chart comparing Israel's industrial and agricultural production with that of the surrounding Arab countries.
- 4. Trace the number of serious armed conflicts between Israel and the Arab countries. Attempt to determine what help, if any, was received from foreign countries.

Student References

- Passant, Ernest James, <u>A Short History of Germany 1815-1845</u>, University Press.
- Knoplund, Paul, British Commonwealth and Empire 1901-1955, Harper.
- 3. Mac Donald, Donald, The Age of Transition, Britain in the Nineteenth and Twentieth Centuries, Martins Press.
- 4. Dunney, Joseph, The Republic of Israel, Its History and Its Promise, Whittlesey House.
- 5. Robinson, Donald, <u>Under Fire</u>: <u>Israel's 20 year Struggle for Survival</u>.
- 6. Statistical Abstract of Israel.
- 7. Ben Gurion, David, Israel: Years of Challenge, Rinehart & Winsto:
- 8. Clement, Ernest Wilson, A Short History of Japan, University of Chicago Press.
- 9. James, David H., The Rise and Fall of the Japanese Empire, Macmillan.
- 10. Porter, Robert, Japan, The Rise of a Modern Fower, Clarendon Press.
- 11. Ross, Edward Alsworth, <u>The Russian Bolshevek Revolution</u>, The Century Co.
- 12. Aragon, Louis, A History of the U.S.S.R. from Lenin to Krushchev D. McKey Co.
- 13. Watson, Hugh, The Russian Empire 1801-1917, Oxford, Clarendon.
- 14. Shorter Oxford Economic Atlas.
- 15. Historical Abstract of the U.S.
- 16. Statistical Abstract of the U.S.
- 17. Goode's World Atlas.
- 18. World Atlas.
- Fuller, John Frederick Charles, <u>Armament and History</u>, C. Scribue and Sons.

17

- Rollins, Alfred Brooks, <u>Depression</u>, <u>Recovery and War 1929-1945</u>, McGraw-Hill.
- 21. Sobel, Robert, Depressions, Macmillan.
- 22. Mitchell, Broadus, Depression Decade, Rinehart.
- 23. Depression, Inflation and Monetary Policy, Warburton Clark.
- 24. Sobel, Robert, Panic on Wall Street, Macmillan.
- 25. Candliffe, John Bell, War and Depression, World Peace Foundation
- 26. Flaherty, John Joseph, Money-go-round, Lippincott.
- 27. Haines, Walter W., Money, Prices, and Policy, McGraw-Hill.
- 28. Research and Development Directory, Gov: Data Puplication.

Teacher References

- Simon, Walter Michael, <u>Germany in the Age of Bismark</u>, Barnes and Noble.
- 2. Fitz, Ernst, The Germans and Their Modern History, Columbia Press.
- 3. Pflange, Otto, Bismark and the Development of Germany, Princeton University Press.
- 4. Fremantle, Alan Frederick, England in the Nineteenth Century, Alan and Univin.
- 5. Maxwell, Ferbert, A Century of Empire 1801-1900, E. Arnold.
- 6. Briffault, Robert, The Decline and Fall of the British Empire, Simon and Schuster.
- 7. Dunner, Joseph, The Republic of Israel; Its History and Its Promise, Whittlesey House.
- 8. Statistical Abstract of Israel.
- 9. Griffs, William Elliot, The Japanese Nation in Evolution: Staps in the Progress of a Great People, T.Y. Crowell & Co.
- 10. Seton, Watson Hugh, <u>The Russian Empire 1801-1917</u>, Oxford Clarendon.
- 11. Aragon, Louis, A History of the U.S.S.R. from Lenin to Krushchev, D. McKay Co.

Periodicals

- Newsweek, Nov. 13, 1967, Page 66, "Protest Against Military Research".
- 2. Newsweek, Oct. 9, 1967, Page 69, "Pentagon Defense Arguments".
- 3. Newsweek, Jan. 8, 1968, Page 49, "Defense Industry Waste".
- 4. Newsweek, April 1, 1968, Page 48 & 53, "Defense Scientists Oppose War".
- 5. Business Week, June 7, 1969, Page 68-/1, "Can Defense Work Keep a Name on Campus".
- 6. Harper, June, 1969, "How to Control The Military", J.K. Galbraith
- 7. Newsweek, June 9, 1969, "Military Inquatrial Complex".
- 8. Vital Speeches, "Militarism and American Democracy", S.W. Fulbright, May 15, 1969.
- 9. Newsweek, "Anti-Military Complex: Criticism on the Hill", June 2, 1969.
- 10. The Christian Science Monitor, "Industry Defends the 'complex", Roger Lowis, July 11, 1969.
- 11. Providence Evening Bulletin, "Military Industrial Complex", June 28, 1969.
- 12. New York Times Magazine, "We Must Guard Against Unwarranted Influence by the Military Industrial Complex", Richard Kouzmow, June 22, 1969, page 10.
- 13. Look, "The Big Business of American Militarism", Aug. 12, 1969, and Aug. 26, 1969.

NATIONALISM

NATIONALISM

QUESTIONS

- 1. What is nationalism?
- 2. Why is nationalism an important phenomenon?

- 1. The term nationalism has different meanings. It may be noble or base, a process, feeling or emotion. The teacher might ask various members of the class for their definition of nationalism.
- 2. After having formed a working definition of nationalism, the teacher may then ask class members why they think nationalism is important?

What are the conditions of nationalism?

ACTIVITIES

- 1. Class discussion: List and discuss some elements which are characteristics of nationalism. Explain to the class that the characteristics listed are all subject to exception. Nationalism's most basic and universal characteristic is the feeling or awareness a people develop that they are a The following items contribute to that feeling:
 - a) uniform language

f) legal system

b) religion

- g) national symbols
- c) common tradition
- h) external threat
- d) similar geographic area
- i) cultural difference
- e) political system

- j) patriotism
- 2. According to Carlton J.H. Hayes, nationalism, a modern phenomeron is a fusion of nationality and patriotism, two long-extent elements. The doctrine of nationalism advocates unity and independence within a political entity. suggest that the modern movements toward nationalism grew out of the French Revolution.
 - a) Students may individually or in small groups prepare reports and/or maps tracing the rise and development of nationalism in Europe:
 - france 1789-1914
 Italy 1848-1861
 - 3) Prussia 1848-1871
 - 4) Austria 1848-1918
 - 5) Poland 1795-1918
 - 6) Ireland 1800-1920
 - b) Latin America Have students make two maps of Latin America. One showing the countries as part of the colonial empire of specific European countries and the other a current political map with their dates of independence.
 - c) Africa Have students make a series of maps showing the development of independence for the following years:
 - As colonial powers Note the powers.
 - 2) 1920, 1930, 1940, 1950, 1960, present.
 - d) Southeast Asia Have a series of maps prepared by the students showing the development of independence for
- the following years:
 1) as colon al powers.
 2) 1900, 1945, 1949, 1960, 1965, 1970
 3. Have a class or panel discussion on the following: What unitiated or motivated these various drives for independence in Africa, Southeast Asia, Latin America and Europe? Was it nationalism, self-determination, anti-imperialism, etc.?

What areas today are effected by nationalism?

ACTIVITIES

1. Have students make a list of the areas where nationalism is a force. Suggested list might include:

a) <u>Africa</u>
Nigeria - Biafra
Rhodesia - Great Britain

b) Asia Viet Nam Indonesia China

c) Europe
Czechoslavakia
France
Yugoslavia

d) Americas
Canada - Quebec
U.S.A. - Black
Nationalism
Bolivia
Panama
Cuba
Guatemala

- 2. Choose from this list and have three or four groups of students each report on one of these areas. Reports should include some historical material in order to better understand the problem today. Reference should be made to the conditions of nationalism in question 2.
- 3. Using the above activities have students work out a desinition of national self-determination, (the right to be ruled without force)
- 4. U.S. foreign policy: Have a small group of students give an overview of United States foreign policy which has been affected by this concept of national self-determination since 1945.
 - i.e. a) Latin America Good neighbor, Alliance for Progress, Panama
 - b) Southeast Asia Vietnam, Indonesia, Cambodia

What is integrative nationalism?

- 1. Teacher should work out a definition with the class of integrative nationalism. (a force which pulls the country together)
- Have a panel discussion on the topic: How is nationalism a unifying as well as a disruptive force. Examples should be given for both sides of the issue.
- 3. Define and discuss some forms of extreme nationalism. chauvinism, jingoism
- 4. Can nationalism lead one group of people to dany nationalism to another group? Give example in history.
- a) Germany Jews
 b) U.S.S.R. Czechoslavakia, Hungary
 5. Define and discuss imperialism (colonialism) and have two groups compare 19th and 20th century imperialism.

What is the connection between patriotism and nationalism?

- 1. Define patriotism and nationalsim. Then discuss with the class the idea that patriotism is an individual feelir; whereas nationalism is a mass emotion.
- 2. Have the students write out their own definition of patriotism. Make the definition complete that it will answer any questions classmates may raise about finding fault with our government, working against elected leaders or trying to change the ways we do things in out country.

What is the relationship between mass media and nationalism?

- 1. List the various forms of mass media.
- i.e. newspaper, radio, magazines, television, theater
 2. Discuss with the class how mass media could support both integrative and disruptive nationalism keeping in mind that mass media creates an immediate awareness of a particular situation.
 - i.e. conventions
 demonstrations
 space programs
 state funerals
 election returns
 riots
 United Nations meeting
 war Vietnam, Middle East, Africa, etc.
 press conferences

What is the connection between localism and internationalism (cosmopolitaniam) with nationalism?

- Have the class define localism and internationalism (cosmopolitanism)
- 2. Discuss either as a whole class or in small groups the effect that the various types of localism might have on nationalism.
 - a) sectionalism (civil war) d) black nationalism
 - b) regionalism (other ethnic, racial
 - c) city groups)
 e) tribalism
- Discuss with the class the entire subject of nationalism:

 a) list the international groups which unite nation states
 (U.N., SEATO, NATO, CENTO, WARSAW PACT, Common Market,
 O.A.S.)
 - b) Have a panel discussion of the problems facing many of these international groups: that to be successful on an international level members of these world bodies must give up certain feelings of local nationalism.
 - c) Discuss: Do we need a larger concept of nationalism today? Why?
 - d) Which form of nationalism is more applicable today? Why?

Bibliography

- 1. American University Fiel Staff, Expectant Peoples: Nationalism and Development, New York: Random House, 1963.
- 2. Emerson, Rupert, <u>From Empire to Nation</u>, Cambridge Harvard: University Press, 1960.
- 3. Freedom, Leonard, <u>Issues of the Sixties</u>.
- 4. Hayes, Carlton, <u>Essays on Nationalism</u>, New York: Macmillan Company, 1926.
- 5. Hayes, Carlton, <u>Historical Evolution of Modern Nationalism</u>, New York: R.R. Smith Inc., 1931.
- 6. Hayes, Carlton, Nationalism: A Religion, New York: Macmillan Company, 1960.
- 7. Jackson, Barbara Ward, Five Ideas That Changed The World, New York; University College of Ghana: Norton, 1958.
- 8. Jackson, Barbara Ward, <u>Nationalism and Ideology</u>, New York: Norton, 1966.
- 9. Kohn, Hans, <u>Prophets and Peoples</u>, New York: Macmillan Company, 1946.
- 10. Kohn, Hans, Age of Nationalism, New York: Harper, 1962.
- 11. Al Razzaz, Munif, The Evolution of the Meaning of Nationalism, Garden City, New York: Doubleday, 1963.
- 12. Shafer, Nationalism: Myth and Reality, New York: Harcourt Brace, 1955.

Periodicals

- Beyond the Nation State Pearson <u>Saturday Review</u>. February 15, 1969.
- Schlesinger, <u>Vietnam and the End of the Superpowers</u>, Harper, March, 1969.
- D. Eisenhower, Day I Know I Belonged to the Flag, Readers' Digest, March, 1969.
- 4. U.S. News, Changing Mood in Today's World, January 29, 1969.

Films and Filmstrips

Rise of Nationalism in Southeast Asia - M149 - R.I. Library

Nationalism (20 mins - \$135) B/N No. 613 Encyclopedia Britannica

Nigeria - Biafra--Story Behind the Struggle (16 mins.)

SND-V-11-I-2 (a,b)

Czechoslavakia - Communism and Nationalism SS-C-71 Indonesia and the New Nations of Asia M13

PEACE

PEACE

· QUESTION

What is peace?

- 1. Discuss with the students the different ways one can define an expression. i.e., verbal, art, music, dance, charade.
- 2. Ask the students to define peace
 - a. verbally
 - b. artistically by drawing their own pictures or by finding pictures which they feel express peace
 - c. by finding a record which they feel expresses peace
 - d. by making up a dance which expresses peace
 - e. by acting out a tableau which they feel expresses peace.
- 3. Have the students discuss each other's interpretation of peace.
- 4. With the class discuss the criteria for peace.
 - i.e. food and work plentiful
 flourishing trade
 developed transportation system
 stable government
 established system of succession
 capable leaders
 urban growth
 secure empire or territory
 outstanding or capable army
 awareness of good health habits

What were the conditions for the in the 19th century?

What are the conditions for peace in the 20th century? What differences are there?

- 1. Have individual students or groups of students examine various countries of the world in the nineteenth and twentieth centuries in regard to peace. Compare each country to the criteria which the class worked out.

 2. Compare countries in the nineteenth century to countries
- 2. Compare countries in the nineteenth century to countries in the twentieth century. How do they measure up to the criteria prepared by the class? Did the criteria for peace in the nineteenth century change for peace in the twentieth century?
- 3. Hypothetical country see next page.

Hypothetical country - Guadongna

2,070 miles (east to west); 2,829 miles (north to south)

Latitude: 32°N - 3°S

Longitude: 167°E - 163°W

Mountain rages: Five ranging from 14,000 feet to 29,000 feet.

Rivers: at least six major rivers.

250 million Population:

bauzite, chromite, coal, cobalt, copper, diamonds, Resources:

gold, iron, lead, petroleum, silver, sulfur, tin,

tungsten, and zinc.
Type of government: Republic, elected president

Law systems: Based on English common law.

ACTIVITIES

- 1. Using these statistacs have various members of the class decide what while country might be like geographically, sociologically, anthropologically, politically, historically, and economically. The class should make maps and charts explaining various characteristics of the country.
- Have the class suppose that this country exists in peace in the twenty-first century. Trace and illustrate its route to peace.

When locating the country, the class should NOTE: place it on the map with the existing world, but it should ignore the small Pacific Islands in that area.

 With the class play Dangerous Parallel, the game by Scott, Foresman.

What was the nature of "Pax Romana"?

- 1. Have the students identify the various aspects of the "Pax Romana".
- Have the students draw maps of the Roman Empire as it existed during the "Pax Romana".
 Have the students find out whether the "Pax Romana" ful-
- filled their criteria for peace.

What was the nature of the "Pax Britannica"?

ACTIVITIES

- 1. Have the students identify the "Pax Britannica" in terms of
- what it was, where it existed, and when it existed.

 2. Have the students draw maps of the British Empire during the "Pax Britannica".
- 3. Have a group of students research to find out whether the "Pax Britannica" fulfilled the class' criteria for peace.
 4. Have a group of students compare the "Pax Britannica" to "Pax Romana"?
- 5. Have the class discuss the following question and give reasons for their answers.

Were the terms "Pax Romana" and "Pax Britannica" appropriate? Why?

To what extent is "balance of power" related to peace?

- 1. Divide the class into three groups so that one group acts as a moderator while the other two groups represent either different countries or different sides of a question or situation. The group acting as moderator should attempt to preserve the balance of power.
- 2. Discuss with the class the meaning of the term "balance of power".
- 3. Have a group of students prepare a bulletin board showing different situations where peace is preserved through the use of the "balance of power".
- use of the "balance of power".

 4. Discuss with the class the various situations which have existed in the United States and the World and have been delayed or solved by the use of "balance of power".

To what extent are international organizations currently major helps in maintaining world peace?

- 1. Have the class discuss the various existing international
- organizations and their functions.

 2. In a panel discussion, have the class or selected members of the class present various views concerning how the international organizations act as major deterrents to world war.

Student References

- 1. Cox, Donald William, The Perils of Peace: Conversion to What?, Chilton.
- 2. Dean, Vera M., "Roads to Peace", Public Affairs Pamphlet #334.
- 3. Gray, Anthony, The Penetrators, Putnam.
- 4. Millis, Walter and James Real, The Abolition of War, Macmillan.
- 5. Swomley, John M., The Military Establishment, Beacon Press.
- 6. Wright, Sir Michael, Disarm and Verify, Praeger.
- 7. Wright, Quincy (editor), <u>Preventing World War III</u>, <u>Some Proposals</u>, Simon and Schuster.

Magazines

Daedalus, Summer, 1967, all.

Teacher References

Write for materials to:

The Center for Teaching Invernational Relations University of Denver Denver, Colorado 80210

The Center for Teaching About Peace and War 784 University Center Building Wayne State University Detroit, Michigan 48202

The Ad Hoc Committee for Introducing Peace - Related Material at the Secondary School Level c/o Nathaniel F. Glidden 3850 Hudson Manor Terrace Riverdale, NY 10463

The Foreign Policy Association School Services 345 East 46 Street New York, NY 10017

offers consultative services, conferences and workshops, pilot classroom materials, and other publications designed to give students an adequate understanding of the international problems facing them as future voters.

World Law Fund School Program 11 West 42 Street New York, NY 10036

- Cole, Desmond, "The United Nations International School", Social Education, January 1969, p. 31.
- Gall, Marcus, "Space Age Curriculum", <u>Social Education</u>, January, 1970, p. 60.
- 3. Mastrude, Roger G. "A Conceptual Framework for Analyzing Foreign Policy Decisions in the Classroom", Social Education, November, 1968, p. 673.
- 4. North, Robert E., "The World of the Forthcoming Decades: A Pessimistic and Optimistic View", <u>Social Education</u>, November, 1968, p. 670.
- 5. Smith, Ralph Stuart, "Dicarmament and Realism", Social Education, January, 1970, p.44.
- 6. No author, "Are National Self-Interest and World Peace Compatible?" Social Education, January, 1970, p. 46.
- No author, "Questions of Peace", <u>Social Education</u>, January, 1970, p. 54.

